MICROCOPY RESOLUTION TEST CHART MATIONAL BUREAU OF STANDARDS-1963-A (2) # Synthesis of a New Energetic Material, 1,4,5,8-Tetranitro-1,4,5,8-Tetrazadifurazano-[3,4-c][3,4-h]Decalin (CL-15) by Rodney L. Willer Research Department **NOVEMBER 1982** # NAVAL WEAPONS CENTER CHINA LAKE, CALIFORNIA 93555 Approved for public release; distribution unlimited. 82 12 06 069 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | 1. REPORT NUMBER 2. GOVT | ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | NWC TP 6397 4D- | 4/22 029 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | T-1 | | SYNTHESIS OF A NEW ENERGETIC MATERIAL, | Interim - Mar 1981-Jan 1982 | | 1,4,5,8-TETRANITRO-1,4,5,8-TETRAAZADIF | URAZANO— 6. PERFORMING ORG. REPORT NUMBER | | [3.4-c][3.4-h]DECALIN (CL-15) | S. CONTRACT OR GRANT NUMBER(+) | | | | | Rodney L. Willer | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
PE-61153N, Project-SR02402, | | Naval Weapons Center | Task Area-SR02402, Work Unit | | China Lake, CA 93555 | Number 138509 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | November 1982 | | Naval Weapons Center | 13. NUMBER OF PAGES | | China Lake, CA 93555 | 32 | | 14. MONITORING AGENCY NAME & ADDRESS(It different from Con | trolling Office) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 18a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | i | | Approved for public release; distribut | ion unlimited. | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 2 | 0, il dillorent from Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify | he block sember) | | 15. REY WORDS (Commission on reverse side is necessary and resimily | y orom action, | | Polynitramines | | | High Energy Compounds | | | High Density Compounds | | | | · Nest combat | | 28. ABSTRACT (Continue on reverse side if necessary and identify i | , | | | ** | | See back of form. | | | | | | | , | | | | | | | #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Sintered (U) Synthesis of a New Energetic Material, 1,4,5,8-Tetranitro-1,4,5,8-tetraazadifurazano-[3,4-c][3,4-h]decalin (CL-15), by Rodney L. Willer, China Lake, Calif., Naval Weapons Center, November 1982. 32 pp. (NWC TP 6397, publication INCLASSIFIED.) (U) The synthesis and characterization of a new energetic material, 1,4,5,8-tetranitro-1,4,5,8-tetraazadifurazano[3,4-c][3,4-h]decalin (CL-15) is described. The compound is calculated from its measured heat of formation and density to be the most energetic compound synthesized to date. | | , | | | | |----------|---------|-------|----------|---| | Acce | ssion 1 | 702 | | , | | | GRALI | | W | | | DTIC | TAB | | F | | | | nounced | | H | | | Just: | ificati | on | | | | | | | | | | By | | | | | | Dist | ibutio | n/ | | | | Avai | labil1 | Ly Co | des | ┪ | | ĺ | Avail | and/o | r | ┥ | | Dist | Spec | ial | _ | 1 | | A | | | | 1 | | H | | | | 1 | | | | ! | | 1 | | | | | | 1 | UNCLASSIFIED #### **CONTENTS** | Int | roduction | 3 | |-----|---|------------| | Res | ults | 8 | | | 3,4-Diaminofurazan (9) | 8 | | | Reaction of 3,4-Diaminofurazan with Glyoxal | | | | (Preparation of 10) | 9 | | | Nitration of 1,4,5,8-Tetraazadifurazano [3,4-c][3,4-h]- | | | | decalin (Preparation of 1, CL-15) | LO | | | | 1 | | Exp | erimental | . 2 | | • | Diaminoglyoxime (14) | L 2 | | | | 2 | | | | 2 | | | 1,4,5,8-Tetranitro-1,4,5,8-Tetraazadifurazano[3,4-c]- | | | | | L3 | | App | endixes: | | | | A. Abstract of Chinese Work | 15 | | | B. Russian Synthesis of 4,5-Diaminofurazane | 19 | | | C. Infrared Spectra of Compounds | 23 | | | | 7 | #### **ACKNOWLEDGMENT** The author would like to thank Nate Sipple for running the heat of formation on CL-15 and Ronald L. Atkins, Arnold T. Nielsen, and Andrew P. Chafin for numerous helpful suggestions. #### INTRODUCTION The Navy has a need for new energetic materials which have higher performance than those currently available for use as ingredients in new explosive and propellent formulations which could, for example, increase the kill radius of a missile warhead and increase the speed and/or range of a missile. We have been involved for several years in a program that has as a long range goal the synthesis of such materials. We have chosen to concentrate our efforts in the area of polycyclic polynitramines since this class of compounds seems to hold the greatest promise of yielding compounds with the desired properties. This report describes the synthesis and preliminary characterization of a new energetic material which has the chemical name 1,4,5,8-tetra-nitro-1,4,5,8-tetraazadifurazano[3,4-c][3,4-h]decalin and to which we have assigned the name CL-15. Although this compound proved to be too thermally unstable for weapons use, it is calculated to be the most powerful explosive compound synthesized to date. CL-15, 1 In January 1981, we received a letter from Everett Gilbert of the Army Research and Development Command, Picatinny Arsenal, Dover, New Jersey, which contained a copy of an abstract of a paper entitled "Studies in the Synthesis of Furazano-Aza-Condensed Ring Compounds." The paper was authored by several People's Republic of China chemists and had been submitted to Dr. Lyle I. Albright of Purdue University for consideration for presentation at the 181st National Meeting of the American Chemical Society in March 1981. The paper was ultimately rejected because none of the authors were members of the American Chemical Society. A copy of the abstract is included as Appendix A. In this paper, the Chinese chemists claimed to have synthesized several furazano-fuzed cyclic nitramino compounds by the general route outlined in Scheme 1. The structures of several of the compounds are shown below the scheme. The compounds described should be quite energetic. The density and detonation properties of these materials were SCHEME 1. General Route for the Synthesis of Furazano-Fused Nitramino compounds. DDZUZEM EXDENSION FERTILITIES # Calculated Properties of Compounds 2, 3, and 4 | | ₹ | Ş | 4 | |---|--------|--------|----------| | Density (g/cc) Detonation Velocity (mm/µs) Detonation Pressure (kbar) | 2.00 | 1.88 | 1.96 | | | 9.12 | 9.06 | 9.50 | | | 395.00 | 390.00 | 430.00 | calculated using the methods of Holden¹ and Rothstein.² The calculated densities and detonation properties are summarized below the structures. Indeed, the compounds were predicted to be very dense and powerful. In fact, one of them, 4, calculates to be more dense and energetic than both 1,3,5,7-tetranitro-1,3,5,7-tetraazacyclooctane (HMX, 5),^{3a} currently the most powerful explosive in use, and hexanitrobenzene (HNB, 6) the most powerful explosive known at that time.^{3b} $$O_2N-N$$ $N-NO_2$ O_2N NO_2 ²aL. R. Rothstein and R. Petersen, "Predicting High Explosive Detonation Velocities from their Composition and Structure," *Prop. and Explos.* Vol. 4 (1979), pp. 56-60. Explo., Vol. 4 (1979), pp. 56-60. ^{2b}L. R. Rothstein, "Predicting High Explosive Detonation Velocities from their Composition and Structure (II)," Prop. and Explo., Vol. 6 (1981), pp. 91-93. (1981), pp. 91-93. 3a Lawrence Livermore National Laboratory, University of California. LLNL Explosive Handbook. Properties of Chemical Explosives and Explosive Simulants, by B. M. Dobratz. Livermore, Calif., LLNL, March 1981. (Report No. UCRL-52997, publication UNCLASSIFIED.) 3bLawrence Livermore National Laboratory, University of California. Energy and Technology Review, Livermore, Calif., LLNL, November 1978. (Report No. UCRL-52000-78-11, publication UNCLASSIFIED.) ¹Naval Surface Weapons Center. Estimation of Normal Densities of Explosive Compounds from Empirical Atomic Volumes, by D. A. Cichra, J. R. Holden and C. Dickinson. Silver Spring, Md., NSWC, 1980. 39 pp. (NSWC Report TR-79-273, publication UNCLASSIFIED.) # Measured Properties of Compounds 5, 6, and 7 | | Į. | ٤ | Z | |-----------------------------|--------------------|--------------------|--------| | Density (g/cc) | 1.90 ^{3a} | 2.01 ^{3b} | 1.804 | | Detonation Velocity (mm/us) | 9.15 | 9.33 | 8.65 | | Detonation Pressure (kbar) | 393.00 | 406.00 | 365.00 | When this abstract of the work of the Chinese arrived we had just finished our work on the synthesis of trans-1,4,5,8-tetranitro-1,4,5,8-tetraazadecalin (TNAD, χ). The relationship between the two pieces of work was obvious. We easily formulated two related structures χ and χ which calculate to be even more dense and more powerful. # Calculated Propeties of Compounds 1 and 8 | | Ł | 8 | |-----------------------------|--------|--------| | Density (g/cc) | 2.00 | 2.00 | | Detonation Velocity (mm/us) | 9.57 | 9.70 | | Detonation Pressure (kbar) | 437.00 | 450.00 | CHARLES PANAROUS DE LEGIONAL We decided to explore the synthesis of compounds 1-4 and 8 with the objective being to see if we could repeat and confirm the work of the Chinese and/or extend it to the new compounds which we had formulated. Schemes 2 and 3 show possible synthetic routes for the synthesis of Compounds 1 and 8. ⁴Naval Weapons Center. Synthesis of a New Explosive Compound, Trans-1,4,5,8-tetranitro-1,4,5,8-tetraazadecalin, by Rodney L. Willer. China Lake, Calif., NWC, August 1981. 16 pp. (NWC TP 6303, publication UNCLASSIFIED.) # SCHEME 2. Proposed Synthesis of Compound 1. # SCHEME 3. Proposed Synthesis of Compound &. #### RESULTS ### 3,4-DIAMINOFURAZAN (9) Since the Chinese workers did not mention how they had synthesized 3,4-diaminofurazan, we did a literature survey on the synthesis of this compound. There are three literature references to the synthesis of 3,4-diaminofurazan. The first reported synthesis was by M. Coburn of the Los Alamos Scientific Laboratory, Los Alamos, New Mexico. This synthetic route is outlined in Scheme 4. This route involved the dehydration of the known diaminoglyoximine, 14,8 with an aqueous base. The second synthesis of 9 was by Carmack and coworkers and was only a # SCHEME 4. Synthesis of 3,4-Diaminofurazan, 2. slight modification of Coburn's method. The third synthesis was by two Russian workers⁷ and involves a somewhat different route which is summarized in Scheme 5. A copy of the Russian paper and a translation of the experimental part is included in Appendix B. Mainly because we had a great deal of difficulty obtaining a copy of the Russian paper, we chose Carmack's method for making 3,4-diamino-furazan. Our yield for the recrystallized product was consistently 50-55% of material with a m.p. of 179-180°C. However, the Russian procedure may be better. ⁵M. Coburn, "Picryl-substituted Heterocycles. II. Furazans (1, 2)," J. Heterocyclic Chem., Vol. 5 (1968), pp. 83-87. ⁶A. P. Komin, R. W. Street, and M. Carmack, "The Chemistry of 1,2,5-Thiadiazoles. III. [1,2,5]Thiadiazolo[3,4-c][1,2,5]thiadiazole, J. Org. Chem., Vol. 40 (1975), pp. 2749-2752. ⁷I. V. Visalok and A. V. Ostrovskoya, "Preparation of Diamino-furazan," Khimiya i Tekhnol Elementoorgan Suedin, Vol. 78 (1978), pp. 48-49. ⁸E. Fischer, "Ueber einige Reactionen des Phenylhydrazines and Hydroxylamins, Ber., Vol. 22 (1889), pp. 1930-1936. # SCHEME 5. Russian Synthesis of 3,4-Diaminofurazan. S S $$\parallel \parallel \parallel$$ (1) $H_2N-C-C-NH_2 + 2NH_2OH \cdot HC1 + 2NaCO_2CH_3$ (2) $$H_2N-C-C-NH_2 + NAOH \frac{HOCH_2CH_2OH}{H_2N}$$ # REACTION OF 3,4-DIAMINOFURAZAN WITH GLYOXAL (PREPARATION OF 10) The reaction of 3,4-diaminofurazan, 9, with glyoxal was initially examined by adding the appropriate amount of 9 to a well-stirred solution of 40% glyoxal. The 3,4-diaminofurazan would quickly dissolve to give a clear solution, then the product would precipitate. Using this method, the results were variable. The product seemed to vary from the desired 10, to a mixture of 3,4-diaminofurazan and the dihydroxy compound 15. However, when one equivalent of hydrochloric acid was added the product was consistently the desired 10. Compound 10 was completely characterized by spectroscopic techniques and gave a good elemental analysis (see Experimental Section). NITRATION OF 1,4,5,8-TETRAAZADIFURAZANO[3,4-c][3,4-h]DECALIN (PREPARATION OF 1, CL-15) The Chinese workers indicated that they had used a mixture of nitric acid/acetic anhydride for the direct nitration of their 3,4-diaminofurazan adducts. Our attempts to use this procedure for the nitration of compound 10 proved fruitless. We then turned to a procedure developed at SRI international, Menlo Park, California, for the nitration of glycouril to tetranitroglycouril 9 (Scheme 6) which involved the use of a mixture of trifluoroacetic anhydride/nitric acid as a source of N_2O_5 . When this procedure was applied to 10 an essentially quantitative yield of 1 (CL-15) was obtained as an off-white amorphous powder. #### SCHEME 6. Nitration of Glycouril. $$0 = \bigvee_{N=1}^{N} \bigvee_{N=0}^{NO_2} \bigvee_{N=0}^{NO_2} \bigvee_{N=0}^{NO_2} \bigvee_{N=0}^{NO_2} = 0$$ The $^{\rm I}{\rm H}$ NMR and IR spectra of 1 is entirely consistent with the structure (see Appendices C and D). $$0 = \frac{1}{N} =$$ Numerous attempts were made to develop a good recrystallization procedure for compound 1. In most cases, the compound crystallized as a solvate (1:1 complex). This was particularly true in the cases of ⁹M. Kamlet and S. Jacobs, "Chemistry of Detonation. 1," J. of Chem. Physics, Vol. 48 (1968), pp. 23-35. acetonitrile and 1,2-dichloroethane. It was, however, possible to recrystallize the material by dissolving it in 100% nitric acid and adding trifluoroacetic acid followed by cooling. The procedure gave small crystals of CL-15. It was noted very early that the compound seemed to be rather thermally unstable. Samples of the material left at room temperature soon emit a red gas. Upon prolonged standing, the material turns gummy. It is thought that this decomposition might be due to the presence of trace amounts of acid; however, even recrystallized material shows this behavior. #### PROPERTIES OF CL-15 The low thermal stability of CL-15 made the determination of its physical and chemical properties very difficult, and in some cases, impossible. We determined the density of the compound to be greater than 1.987 g/cc because crystals of the material sink in 1,3-dibromopropane (d = 1.987 g/cc). The heat of formation of CL-15 was measured to be +185 kcal/mole by the standard technique of back calculation from the heat of combustion. Since some time elapsed between weighing the samples and the combustion, this should be considered a minimum value. From the heat of formation and the density we have calculated detonation and velocity pressure to be 9.41 mm/µs and 413 kbar using the method of Kamlet and Jacobs. In Table 1, these values are compared to those of HNB and HMX. It can be seen that CL-15 is calculated to be more powerful than both HNB and HMX. Since the heat of formation of CL-15 could easily be off 5-10% due to decomposition during weighing and handling, the actual performance of CL-15 could be even better. TABLE 1. Predicted and Measured Properties of CL-15, HMX, and HNB. | | CL-15 | | HDOX | | HNB | | |--|-------------|-------------|-------------|-------------|-------------|---| | | Predicted | Measured | Predicted | Measured | Predicted | Measured | | Density, g/cm ³ Detonation pressure, kbar | 2.00
437 | 1.98
413 | 1.85
388 | 1.90
393 | 1.97
393 | 2.01 _b
406 _b
9.33 | | Detonation velocity, mm/us | 9.57 | 9.41ª | 9.05 | 9.15 | 9.10 | 9.33 | ^aCalculated by the Kamiet-Short method based on a measured heat of formation of +187 kcal/mole. Measured at a loading density of 1.97 g/cm³. The impact sensitivity of CL-15 was measured to be 20 cm on a Model 12 impact machine (2.5 kg drop weight). #### **EXPERIMENTAL** NMR spectra were determined on a Varian EM 360 (routine $^1\text{H})$ and Varian XL-100-15 (^1H and $^{13}\text{C})$ spectrometers and are reported on the δ scale. IR spectra were determined on a Perkin Elmer 137 spectrometer. # DIAMINOGLYOXIME (14)8 The procedure of E. Fisher was used to prepare this compound.⁸ The product was recrystallized from $\rm H_2O$ to give crystals with a m.p. of 200-201°C (lit 200°C). IR (See Appendix C, Figure C-1). NMR (See Appendix D, Figure D-1). ## 3,4-DIAMINOFURAZAN (2) The procedure of Carmack and coworkers⁶ was used to prepare this compound. After recrystallization from water it melted at 179-180°C (lit⁵ 180°C). IR (See Appendix C, Figure C-2). NMR (See Appendix D, Figure D-2). # 1,4,5,8-TETRAAZADIFURAZANO[3,4-c][3,4-h]DECALIN (10) A 10-gram portion (0.1 mole) of 3,4-diaminofurazan was added to a solution of 10 g of 37% hydrochloric acid in 20 ml of distilled water. This slurry was stirred at 60° C while 7.25 g of 40% aqueous glyoxal was added. The mixture was stirred for one additional hour then cooled. The product was collected and washed well with water. After drying, it weighed 10.86 g (0.049 moles, 98%). The material can be recrystallized from 50:50 DMF/H₂O to give plates with a m.p. of $230-231^{\circ}$ C. Analysis calculated for $C_6H_6N_8O_2$: C, 32.43; H, 2.72; N, 50.44. Found: C, 32.26; H, 2.74; N, 50.19. IR (See Appendix C, Figure C-3). NMR (See Appendix D, Figure D-3). 1,4,5,8-TETRANITRO-1,4,5,8-TETRAAZADIFURAZANO[3,4-c][3,4-h]DECALIN (1, CL-15) Fourteen ml of trifluoroacetic anhydride and a magnetic stirring bar were placed in a 100-ml round-bottom flask. The solution was cooled to -5°C (salt-ice bath) and 6.0 ml of 100% nitric acid was added dropwise, with stirring, over a period of 20 minutes. This mixture was allowed to briefly warm to room temperature then it was recooled and 2.22 g of 10 was added in small portions over a period of 10 minutes. The mixture was allowed to slowly come to room temperature over 4 hours. The product was collected by vacuum filtration under a blanket of nitrogen and washed well with methylene chloride. The last traces of solvent were removed under vacuum. IR (See Appendix C, Figure C-4). NMR (See Appendix D, Figure D-4). The compound can be recrystallized by dissolving it in 100% nitric acid then adding an equal volume of trifluoroacetic acid followed by cooling. Appendix A ABSTRACT OF CHINESE WORK # Studies in the Synthesis of Furazano-Aza-Condensed Ring Compounds (The First Report) #### Summary 3,4-diaminofurasam (I) provides a good intermediate for the preparation of furasano-aza-condensed ring compounds. The reaction of (I) with dihydroxyethylenediamine dihydro-chloride (II) in an acid medium and then by dehydration, cyclization and condensation gives 2,3-diamino-5,6-furazano [b] piperazine dihydrochloride (III). It can be converted, in nitric acid, into 2,3-diamino-5,6-furazano [b] piperazine dinitrate (IV). On formylation of (III) gives 2,3-di(N-formylamino)-5,6-furazano [b] piperazine (V), and it is then nitrated to obtain 1,4-dinitro-2,3-di(N-nitro-N-formylamino)-5,6-furazano [b] piperazine (VI). The condensation of (I) with 4,5-dihydroxyimidazolone2 (VII) in an acid medium gives 2,3-imidazolono(b]-5,6-furazano[b] piperazine (VIII), and it is then nitrated to obtain 1nitro-2,3-(1',3'-dinitroimidazolono-2) [b]-5,6-furazano[b] piperazine (IX) $$0 = \frac{1}{N} + \frac{1}{N} + \frac{1}{N} = 0 \frac{1}$$ The condensation of (I) with 1,4-diformy1-2,3-dihydroxy-piperazine (X) in an acid medium gives 1,4,5,8-tetraaza-2,3-furazano(b) octahydronaphthalene hydrochloride (XI), and it is then nitrated to obtain 1,4,5,8-tetranitro-1,4,5,8-tetra-aza-2,3-furazano(b) octahydronaphthalene(XII). $$0 = \frac{1}{100} + +$$ The condensation of (1) with 1,3-diformyl-4,5-dihydroxy-imidazolidine (XIII) in an acid medium gives 2,3-imidazolidino (b)-5,6-furazano (b) piperazine hydrochloride (XIV), and it is then nitrated to obtain 1,4-dinitro-2,3-(1',3'-dinitro-imidazolidino) (b) piperazine (XV). $$(I) \quad (III) \quad (III)$$ The given structures of the above-mentioned compounds are proved by elementary analysis, and by IR and NMH spetra examinations. Appendix B RUSSIAN SYNTHESIS OF 4,5-DIAMINOFURAZAN веску фонола с фонолитом: калия, натрия, лития или их раствор в 15 мл растворителя (в случие проведения реакции в растворителях) вносили в трехгориум колбу емкостью 25 мл, снобженную меналкой и термометром. Реактиви предворительно нагреволи до температури опита и выдерживали в термостите при этой температуре не менее 30 ммн. Рассчитанное количество I-питропропена-I вприскивали в реакционную колбу при тивтельном переменивании. Время кочала реакции отсчитывалы от вприске I-питропропена-I в реакционную молбу. Реакционную моссу термоститировали на термостите \mathcal{U} –IO с точностью $40,1^{\circ}$. #### DETERATIVEA **JEK 547.793.2** #### H. B. Bergarg, A. B. Octpoberge BOLVYEISTE ENABEROSTPAJARA (Кезанский хично-технологический институт) В настоящее времи наблюдается возышенный интерес и полимерем, содержащим I,2,5оксадивродьные циклы (фурозаны). Введение в цепь полимеров соприженной системы фуровано обеспечивост повышение термической и гадролитической устойчиности, в также легкость верстоботих в изделия [I]. В качестве исходного велества для волучения таких полимеров методом поликон — дележник применями фурмаендикарфоновую кислоту [2,3]. Для вепользования в качестве мономера другого бирунскию нального соединения этого класса — дланинофурмава — трефуется разработка простих методов его синтеза. Ними разработан метод синтеза диаминогиновским (4) и определени условия его прилимении в диаменофуразан по схеме; 1. $$H_{a}N - \zeta - \zeta - MH_{2}$$ 2. $M_{b}OH - HOZ + 2.M_{b}OOCCH_{g}$ 2. $M_{a}N - \zeta - \zeta - MH_{2}$ 2. $M_{b}N - \zeta - \zeta - MH_{2}$ 4. $M_{b}N - \zeta - \zeta - MH_{2}$ 6. $M_{b}N - \zeta - \zeta - MH_{2}$ 6. $M_{b}N - \zeta - \zeta - MH_{2}$ 6. $M_{b}N - \zeta - \zeta - MH_{2}$ 6. $M_{b}N - \zeta - \zeta - MH_{2}$ 6. $M_{b}N - \zeta - \zeta - MH_{2}$ 6. $M_{b}N - \zeta - \zeta - MH_{2}$ Синтез дианиног дионские протекает в водной среде при температуре 50-60°. Понимение температури приводит и заметному замедлению реакции, а ее повисимие более 60° успоряет побочный процесс образования элекентарной сери. Определющее влишие на выход дианинотивоисими оказывает соотношение рубезноводородной инслоти и гидроисиленции. Ври стехнометрическом соотношении выход дианиногиновскию составляет лишь 30%, что славоно с лётими респадом свободного гидроисилинием до вимноки. Помишение со дерчания гидроисиломовия до четирех и болсе эквивалентов позволяет повисить ликод до 75-77%. Свойство дививногановогию, водученного этим методом, совнодвит с укласниями в литеретуре [5,6]. Проведение циплодегидратации диминогимосими в мелочном растворе этилемтиколя яри 155-160° позролято увеличить выход дивиминофурсание с 20 до 60% по сравнение в взрестими методом и отказаться от вроведения религии под давлением [7]. В ходе респири инфактарется образование карбоната катрил. Однако, если ограничить 44 время реакции до момента выпадения осадка (40-60 или), то выход дывихнофуразана не превыпает 20%. Оба процесса, циклизация и деструкция, по-вадимому, идут параллельно, и можемильный выход наблюдоется за 3,5-4 часа. Продукт пиплизации по ИК-спектру и температуре влавления вдентичен диаминофуразану, синтезированному известным спосо - Диантиноглиноксим. В трехгордую колбу емкостью I д. снабленную конзалков, коло - дильником, отводной трубкой, опущенной в раствор клорного келеза, и теркометром за-грукают 500 мл воды, 278 г солинокислого гипроксилания и 328 г уксуснокислого ка-трин. В раствор постепенно добавляют 120 г рубезноводородной кислоти так, чтоби температура была в пределах 30-35°. Затем реакционную кассу нагревают до 50-60° и дают выдержку при этой температуре в течские 2-3 часов (конец реакцию определяют по обесцвечиванию реакционной кассы). Содерчимое колби бистро нагревают до 90-95° и фильтруют на воронке Бихнера от выпавшей серм. Фильтрат оклаждают лединой водой и выпавшей осадок диаминоглиоксича отфильтровивают и сущат на воздухе. Выход 88,5 г (25%). Т пл. 196-197° (из воды), по литературным данным [5] Т пл. 196°. Вивілнофуразан. В трехгордую колбу емкостью 500 мл, снабженную меналкой, тер мометром в холодильником, помещают 78 г диаминоглюския, 26,4 г \sqrt{a} 04 в 300 гл эталенгинколл. Смесь нагревают при $155-160^{\circ}$ 0 в течение 3,5 часов в затем отгоняют рестворитель в вакууме водоструйного насоса. Остаток сменивают со 100 мл воды в отфильтровивают. Выход диаминофуразана 40,5 г (61%), T пл. $179-180^{\circ}$ (кв воды), по литературным данным $\{7\}$ T пл. 180° . Найдено, %: С 23,53, % 4,44, % 55,28. Вытислево для (24,0), %: С 24,00; % 4,00; % 56,00. ИК-спектр: 1600 см⁻¹ (C=M) в фуразацияме), 3200-3400 см⁻¹ (C=M). #### **ENTEPATYPA** - I. L. Kenneth. Stuart. Heterocycles, 1975, v.J. w8, p651-690. - 2. M.Russo, V.Guidotti, L.Mortillaro, German. Potent, N2,136,931, (1972). Chem. Abs., 1972, v. 77, 62506t. - 3. L.Credali, G.Bazuzzi. M.Russo. Gezman Patent, N 2,263,774, (1973). Chem. Abs., 1973, v. 79, 1161999. - 4. Вигалок И. В., Островская А. В. Авт. свид. СССР в 522180, Выла. изобр. В 27, 1976. - 5. E. Fischer, Chem. Ber., 1889, Bd. 22, S. 1930 1936. - 6. G. A. Pearse, R.T. Pflaum, Analyt. Chem., 1960, v. 32, p. 213. - 7. M. Cobrun, J. Het. Chem., 1968, v. 5, p. 83-87. YEK 547.34I А. Н. Резумов, Б. Г. Жеорбер, Э. М. Хемечетове, М. П. Соколов, Т. В. Закове РЕАКЦИОННАЯ СПОСОГ. :ОСТБ И СТРУКТУРА ЭССФОРИЛИРОВАННЫХ КАРБОНИЛЬНЫХ СОЕДИНЕНИЯ IVII 2-Вутенивалкопсифосфинилунсусные альдегили (Masanckui xidenko-texholoruveckui enctatyy) Ародомили реботи в области фосфорилированных карбоняльных соединений (17, нами свитерировами 2-бутомильних скарфофиналуксусные елидегиды и их ацетали. Фосфорилирование ецитали приведенного ряда получены взаимодействием афиров протилфосфонистой изологи (2) е диатилства ециталем фромуксусного елидегида: CH_SCH = CHCH_P(OR) + BT CH_CH(OC_H_S) ---- #### TRANSLATION OF EXPERIMENTAL PART OF PAPER Diaminoglyoxime: In a 1-liter three-necked flash fitted with a stirrer, a cooler, a drain tube rinsed in an iron chloride solution, and a thermometer, place 500 ml water, 278 g hydroxylamine hydrochloride, and 328 g sedium acetate. Gradually add 120 g of rubeanic acid so that the temperature stays between 30 and 35°. Then heat the reaction mass to 50-60° and hold it there for 2-3 hours (the end of the reaction is signaled by bleaching of the mass). The contents are then rapidly heated to 90-95° and run through a Büchner filter to remove the sulfur precipitate. The precipitate is cooled in ice water and the precipitated diaminoglyoxime is filtered out and dried in air. Yield = 88.5 g (75%), 196-197° melting point (out of water). Literature value [5] for melting point = 196°. Diaminofurazan: In a 500-mi three-necked flask fitted with a stirrer, a thermometer, and a cooler, place 78 g of diaminoglyoxime, 26.4 g NaOH, and 300 ml ethylene glycol. Heat the mixture to 155-160° for 3.5 hours and then distill the solution in a water jet vacuum. Mix the residue with 100 ml water and filter. Yield of diaminofurazan = 40.5 g (61%) melting temperature 179-180° (out of water); according to [7] the melting point is 180°. C 23.53%, H 4.44%, N 56.28%. Values calculated from C₂H₄N₄O are: C 24%, H 4%, N 56%. IR spectra: 1600 cm⁻¹ (C=N in the furazan ring), 3200-3400 cm⁻¹ (-NH₂). Appendix C INFRARED SPECTRA OF COMPOUNDS FIGURE C-1. IR Spectrum of Diaminoglyoxime. FIGURE C-2. IR Spectrum of 3,4-Diaminofurazan. FIGURE C-3. IR Spectrum of 1,4,5,8-Tetraazadifurazano-[3,4-c][3,4-h]decalin. FIGURE C-4. IR Spectrum of CL-15. $\label{eq:Appendix D} \mbox{1H NMR SPECTRA OF COMPOUNDS}$ MANAGEM REPRESENT AND STATE OF THE PROPERTY FIGURE D-1. NMR Spectrum of Diaminoglyoxime. FIGURE D-2. NMR Spectrum of 3,4~Diaminofurazan. FIGURE D-3. NMR Spectrum of 1,4,5,8-Tetraaradifurarano-[3,4-c][3,4-h]decalin. FIGURE D-4. NMR Spectrum of CL-15. #### INITIAL DISTRIBUTION ``` 11 Naval Air Systems Command AIR-00D4 (2) AIR-03PA (1) AIR-03P2 (1) AJR-310C (1) AIR-330 (1) AIR-350 (1) AIR-541 (1) AIR-5411 (1) AIR-5413 (1) AIR-6301 (1) 5 Chief of Naval Operations OP-225 (1) OP-354 (1) OP-596 (1) OP-982E (1) OP-962F (1) 1 Chief of Naval Research, Arlington (ONR-413, R. Miller) 5 Naval Sea Systems Command SEA-62R (3) SEA-99612 (2) 1 Commander in Chief, U.S. Pacific Fleet (Code 325) 1 Commander, Third Fleet, Pearl Harbor 1 Commander, Seventh Fleet, San Francisco 1 Naval Academy, Annapolis, MD (Environmental Sciences Department, J. Williams, Assistant Chairman) 2 Naval Ordnance Station, Indian Head Code F581, Kerry Wagaman (1) Technical Library (1) 3 Naval Ship Weapon Systems Engineering Station, Port Hueneme Code 57ll, Repository (2) Code 5712 (1) 6 Naval Surface Weapons Center, Dahlgren R-10 (1) R-11 H. Adolph (1) K. Mueller (1) R-12 F. Menz (1) L. Roslund (1) Technical Library (1) ```